
Whittney Smith

Assistant Principal / SCSE Chairperson

Mineola Middle School

wsmith@mineola.k12.ny.us

IST

RTI

CSE The Synergy

Needed

Between

General and

Special

Education

Setting the Stage…

• What is your most vivid memory of your

own schooling… elementary, middle, or
high school?

2 Keys to Dealing With
Adolescents

• Don’t embarrass them

• Make a connection with them

RTI - Background

• Since 1977, the population of students
labeled “learning disabled” in America has
continuously risen almost 200%. Because
of this, the Department of Education was
forced to look at the way we were
determining how a student became
“learning disabled”.

Background Continued…

• For the past 30 years, Federal Regulations
have used the “discrepancy model” to
identify a child as disabled

The Discrepancy Model:

• a teacher or parent requested a child be tested

• the child was given a battery of achievement

(academic ability) and cognitive (IQ) tests

• Test results were reviewed. If it was found that

a child had a large enough discrepancy between

their potential (IQ) and their actual achievement

then the child would be labeled learning

disabled.

The Paradigm Shift Begins…

• Realizing the ever growing number of
special education students, the
Department Of Education noted the
“insanity” of continuing the same process.

“Insanity is continuing to do what you

have always done and expecting

different results” - Albert Einstein

IDEA

• IDEA (Individuals with Disabilities
Education Act) was reauthorized in 2004.
Part of the reauthorization was a noted
change in the way children would be
identified as learning disabled.

• “The IQ discrepancy criterion is potentially
harmful to students as it results in delaying
intervention until the student’s achievement is
sufficiently low so that the discrepancy is
achieved” (Assistance to States for the
Education of Children with Disabilities, 2005)

What does NYS Say:

• RtI represents an important educational strategy
to close achievement gaps for all students,
including students at risk, students with
disabilities and English language learners, by
preventing smaller learning problems from
becoming insurmountable gaps. It has also been
shown to lead to more appropriate identification
of and interventions with students with learning
disabilities.

http://www.vesid.nysed.gov/specialed/publications/
policy/RTIfinal.pdf

RtI Models

• Most include at least

three tiers

• Problem Solving

Approach

• Standard Treatment

Protocol

Tier III

Tier II

Tier I

The Three Tier Model

• A child CANNOT be

classified as Learning

Disabled until the

three tier model is

followed and data is

provided to show little

or no response to

specific interventions

(this process can take

as long as 18 weeks)

Tier III

Tier II

Tier I

Tier 1

• Quality Instruction in the
General Education

Program

– Differentiated Instruction

– Use of a variety of methods
of presenting information

– Flexible groupings of
students

– Behavior plans

– Extra Help Contracts

– etc.

Tier III

Tier II

Tier I

Tier 2

• Small group

instruction

• Focus is on the

individual

– Can be within the
classroom

– AIS Math / ELA

– On-target

– Reading

Tier III

Tier II

Tier I

Tier 3

• Individualized

Instruction

• Intensive intervention

and targeted to

specific deficiency

area

• Increased frequency

and duration of

intervention

Tier III

Tier II

Tier I

The Committee on Special Education
• Parent(s) of the student

• Regular education teacher of the student

• Special education teacher of the student

• School district representative who is qualified to provide or supervise special
education and is knowledgeable about the general curriculum and the
availability of resources of the school district (This person may also be the
special education teacher/provider or school psychologist.)

• An individual who understands and can talk about the evaluation results and
how these results affect instruction (This person may also be the special
education teacher/provider, regular education teacher, school psychologist,
school district representative or someone that the school district determines
has knowledge or special expertise regarding the student.)

• School psychologist

• School physician (upon request)

• Parent member (unless the parent requests that the parent member not
participate)

• Other people that have knowledge or special expertise regarding the student,
including related services personnel as appropriate (as requested by the parent
or school district)

• The student, if appropriate

http://www.vesid.nysed.gov/specialed/publications/policy/parentguide.htm#cse

The IEP
� If your child is eligible for special education services

and/or programs, the Committee (of which you are a
member) must meet to develop a plan to meet your
child’s unique needs. This plan is called an
Individualized Education Program (IEP). Some of the
requirements of the IEP are listed below.

�Your child’s name and his or her disability.

�Your child’s current abilities, needs, and evaluation
results.

�Goals and objectives for your child to meet this school
year (annual goals).

� Special equipment your child may need in school.

The IEP continued…
� Information about the special education programs or

services your child will receive (what services, how often and
how long they will be provided) to help your child meet his or
her goals; and support

� your school-age child’s involvement and progress in the
general education curriculum.

� Special ways, if any, your child will take tests (such as a
longer time to take tests).

� Program modifications for your child.

� Supports for your child’s teachers to help implement your
child’s IEP.

� How and when you will receive reports on your child’s
progress.

� For teenagers, transition planning and services.

� Where services will be provided to ensure that programs
reflect the least restrictive environment.

Least Restrictive Environment

• A child’s education must be in the least
restrictive environment or "LRE". LRE means
that placement of students with disabilities in
special classes, separate schools or other
removal from the regular educational
environment occurs only when the nature or
severity of the disability is such that, even with
the use of supplementary aids and services,
education cannot be satisfactorily achieved.

In all cases, special education services should be
provided in the least restrictive environment.

Referrals to the CSE

• The CSE referral requires the following:

Documentation of Pre-referral Strategies …

– Level I (Intervention, Frequency, Dates,

Responsiveness [data])

– Level II (Intervention, Frequency, Dates,

Responsiveness [data])

– Level III (Intervention, Frequency, Dates,

Responsiveness [data])

– Other Pre-referral Strategies

The Instructional Support Team

• Must be goal driven ----- positive

• Empowered to make decisions!

Constant Members: IST Chairperson, Guidance
Counselor, Speech Therapist, School Psychologist,
Parent

Varying Members:

Team Teachers (General and Special Education), Encore
Teachers, Support Staff, Social Worker, Student

The IST Meeting
5 Minutes --- Person referring:
_____ Identify student strengths

_____ Explain student learning or behavioral problem

_____ Share steps already taken to address the problem

5 Minutes ---- Team:

_____ review existing records and information

_____ analyze & discuss trends

_____ assess strengths and needs

_____ develop diagnostic questions

_____ identify the problem

_____ encourage parental involvement

10 Minutes --- Team:

_____ brainstorm practical suggestions to address problem

5 Minutes --- Person Referring:

____ select 3 strategies that best address problem

5 Minutes:
* develop ISP

* group assumes roles to carry out strategies

* set date for follow up

The Instructional Support Plan

Objectives Instructional

Strategies

Frequency Response to

Intervention

Why Synergy?

IST

RTI

CSE The

Synergy
Needed

Between

General and

Special

Education

Welcome to Holland!

